

2-9 November 2020

OPERA TRIPLE BILL

Il segreto di Susanna (Susanna's Secret)

by **Ermanno Wolf-Ferrari**

Zanetto

by **Pietro Mascagni**

Rita (Two Men and a Woman)

by **Gaetano Donizetti**

Dominic Wheeler conductor
Stephen Medcalf director
Cordelia Chisholm designer
Simon Corder lighting designer

**GUILD
HALL
SCHOOL**

Guildhall School of Music & Drama

Founded in 1880 by the
City of London Corporation

Chairman of the Board of Governors

Vivienne Littlechild MBE JP

Principal

Lynne Williams AM

Vice-Principal & Director of Music

Jonathan Vaughan

FGS DipRCM (Perf) DipRCM (Teach)

Please visit our website at gsmd.ac.uk

**Guildhall School
Opera Course**

**Head of Opera
Studies**

Dominic Wheeler

Resident Producer

Martin Lloyd-Evans

Coaches

Lionel Friend

Alex Ingram

Michael Lloyd

Elizabeth Marcus

Jonathan Papp

Linnhe Robertson

Peter Robinson

Stephen Rose

Elizabeth Rowe

Susanna Stranders

Drama

Martin Lloyd-Evans

Victoria Newlyn

**Movement
and Dance**

Victoria Newlyn

Caitlin Fretwell

Walsh

Combat

Jonathan Leverett

Language Coaches

Emma Abbate

Florence Daguerre

de Hureaux

Aurelia Jonvaux

Johanna Mayr

Emanuele Moris

Lada Valešova

**Opera Department
Manager**

Steven Gietzen

**Guildhall School
Vocal Studies
Department**

**Head of Vocal
Studies**

Armin Zanner

**Deputy Head
of Vocal Studies**

Samantha Malk

Guildhall School is part
of Culture Mile:
culturemile.london

Guildhall School is provided
by the City of London
Corporation as part of its
contribution to the cultural life
of London and the nation

Il segreto di Susanna (Susanna's secret)

Music by **Ermanno Wolf-Ferrari**

Libretto by **Enrico Golisciani**

By kind permission of Ricordi Music Publishing

Zanetto

Music by **Pietro Mascagni**

Libretto by **Giovanni Targioni-Tozzetti**
and **Guido Menasci**

By kind permission of Josef Weinberger Ltd.

Rita (Two Men and a Woman)

Music by **Gaetano Donizetti**

Libretto by **Gustave Vaëz**

By kind permission of Josef Weinberger Ltd.

Live performances broadcast from Silk Street Theatre

Monday 2 November, 7pm

Wednesday 4 November, 7pm

Friday 6 November, 7pm

Monday 9 November, 7pm

#GuildhallOpera

Dominic Wheeler conductor

Stephen Medcalf director

Cordelia Chisholm designer

Simon Corder lighting designer

May Howard-Shigeno assistant director

Toby Hession & Josh Ridley assistant
conductors

Rin Akiyama assistant lighting designer

Characters

(in order of singing)

Il segreto di Susanna

Countess Susanna

Olivia Boen

(2 & 6 Nov)

Katherine McIndoe

(4 & 9 Nov)

Count Gil

Tom Mole

(2 & 6 Nov)

Adam Maxey

(4 & 9 Nov)

Sante (non-singing)

Brenton Spiteri

Zanetto

Silvia

Ella de Jongh

Zanetto

Jessica Ouston

(2 & 6 Nov)

Siân Griffiths

(4 & 9 Nov)

Pimp (non-singing)

Adam Maxey

Tom Mole

Client (non-singing)

Adam Maxey

Thando Mjandana

Tom Mole

Chuma Sijeqa

Brenton Spiteri

Rita

Rita

Laura Lolita Perešivana

Peppe

Thando Mjandana

(2 & 6 Nov)

Brenton Spiteri

(4 & 9 Nov)

Gaspar

Chuma Sijeqa

Synopses

In this diverse and unusual triple bill, two comedies, differing shades of black, embrace a melancholy tale of unrequitable love.

All three pieces explore the escapist fantasies of women trapped in controlling relationships.

Il segreto di Susanna (Susanna's secret)

After a whirlwind romance, Gil and Susanna have been married. The jealous Gil insists that she remains at home unless in his company.

Susanna arrives back from a rendezvous where she has made a secret purchase. She has nightmares that her husband has been following her.

Gil is convinced he has seen Susanna in streets and bursts into the house, furious that she has been out without his permission - but he has misunderstood the true nature of her indiscretion. Gil's Secretary, Sante helps Susanna hide the evidence.

Smelling a distinctive odour Gil becomes convinced that his wife has been having an affair with a smoker. When he interrogates her she seems ready to admit the truth, suggesting that her transgression is quite trivial. Believing her to be about to confess to infidelity Gil explodes with rage and lays waste to the bedroom.

In an attempt to defuse the situation Susanna encourages him to go and cool off at his club. Her tender reassurances almost convince Gil of her innocence, but when she asks him to give her due warning before he returns he becomes wildly suspicious. He nevertheless agrees to leave, vowing under his breath to return imminently.

With Gil apparently out of the way Sante brings Susanna the necessary for her to satisfy her craving. Before she can light up there is a knock on the door. It is Gil demanding to be let in. Hiding the evidence (and Sante for good measure) Susanna unlocks the door. Gil ransacks the bedroom, trying to discover the hiding place of her supposed lover. When he fails to find anyone, he attempts to avoid humiliation by pretending he came back in search of his umbrella. Susanna points it out to him, and having reclaimed it Gil rushes out of the room.

Susanna's desperate need to smoke completely overwhelms any sense of discretion she has left and she immediately lights up and inhales deeply - sending her into ecstasies. Her sighs of satisfaction are misinterpreted by the persistent Gil who once again surprises her before realising his mistake.

Rather than objecting to her vice, he decides to join her in indulging it.

Zanetto

Silvia, an escort, dreams of an innocent young man she has glimpsed in Florence who she fantasises will save her from the reality of her depressing life-style. She reflects on the irony that if he should ever meet him she would have to run away from him to protect the very innocence that she craves.

Zanetto, an itinerant musician, decides to spend the night on the terrace of Silvia's villa, apparently unaware of the owner's identity. When she wakes him he becomes instantly infatuated, declaring Silvia to be the substance of his dreams. Silvia likewise realises this is the young man she has been secretly longing for.

When Zanetto offers to move in with her, to entertain and adore her she is sorely tempted, but is convinced she will only corrupt him and feels compelled to reject his advances. Sensing her true feelings and frustrated by her rejection Zanetto threatens to seek consolation in the arms of the infamously beautiful Silvia, about whom he has heard so much.

Silvia is unsure whether this is a genuine threat, or if Zanetto knows perfectly well her identity and is testing her resolve. Feeling unworthy of his love she begs him not to seek out this Silvia, but to move on. She promises him that there is a perfect young woman waiting for him somewhere who will make him genuinely happy.

Resigned to her rejection and refusing her charity Zanetto asks only for a rose as a symbol of her affection. Silvia says that the moment the rose dies he will forget all

about her. Zanetto asks Silvia a last favour, to choose for him the next direction he should take in his journey. She points him away from Florence and into the dawn.

As he leaves Silvia realises that he has revived in her long-dead emotions and is grateful for the gift of tears.

Rita

Rita runs a small hotel-pizzeria and she is happy that business is booming; but she has bad dreams.

She hasn't had much luck in life. Her first husband died in a shipwreck and then her house was burned down in a fire which destroyed her whole village. On the plus side, she has relocated to Florence and started a new business. Her first husband, Gasparo used to beat her, and now she has married again to Beppe who is docile as a lamb: she is the one who controls things in this new relationship with some well-timed blows. But when the down-trodden Beppe makes blunders she can't help longing to have her first husband back: it is clear she hasn't been able to entirely escape his malign influence.

As fate would have it, Gasparo did not die in the shipwreck but survived and built a new life in Canada. Believing Rita to have died in the fire he has returned to Italy in search of her death certificate, because he wants to remarry.

By an extraordinary coincidence he arrives at the very hotel managed by Rita. He asks Beppe for a glass of wine and a room for the

night and proceeds to relate his life story, including how he used to make his first wife love him by beating her.

When Beppe realises this is Rita's first husband he sees the opportunity to escape from his unhappy relationship as by law Gasparo is still married to her, but Gasparo isn't keen to have her back. The two men agree to play Morra (a sort of Italian 'Rock, Paper, Scissors') to decide the outcome – the winner keeps Rita, the loser is free to go.

When this degenerates into arguments they decide to draw straws and Gasparo wins. Beppe celebrates his new found freedom.

While Beppe packs his bags Gasparo tries to use his old powers over Rita to persuade her to give him the only copy of their marriage certificate that survived the fire. Rita struggles to resist falling back into the role of victim and we sense her unhealthy obsession with Gasparo returning.

Beppe is on his way out when Gasparo asks him to provoke a fight and see what happens. Rather recklessly he agrees, perhaps because the power Rita holds over him means he isn't really sure he wants to leave. When Beppe challenges Gasparo as instructed, Gasparo pretends he has a damaged arm and refuses to fight.

The by now highly emotional Rita suddenly realises that the future with Gasparo could work out, imagining that with a damaged arm he can no longer beat her. Caught up in the enthusiasm of this dubious epiphany Rita gives the wedding certificate to Gasparo. Having got what he wants, he admits gleefully that he was deceiving them and that his arm is strong and ready to fight Beppe.

When Beppe overcomes his instinctive cowardice and finally stands up to Gasparo Rita's admiration for him is renewed. Beppe decides that he still loves Rita and will stay.

Taking his leave, Gasparo reminds Beppe that to control a partner and make them love you, one should beat them regularly. Rita makes it clear that neither of them has any intention of following this advice. She and Beppe swear that from now on their relationship will be defined by 'Concordia, Amor'.

Production team

Opera Department Students and Fellows

Assistant Conductors

Zanetto & Il segreto di

Susanna:

Toby Hession

Rita & Il segreto di

Susanna:

Josh Ridley

Repetiteurs

Zanetto & Il segreto di

Susanna:

Josh Ridley

Rita & Il segreto di

Susanna:

Toby Hession

Katie Wong

Subtitle operators

Toby Hession

Joshua Ridley

Production Arts Students

Production and Technical Management

Production Manager

Joshua Collins

Assistant Technical Manager

Jess Wilson

Production Assistants

Emily Robertson

Georgie Bottone

Eve Clayton

Ed Walters

Stage Management

Stage Manager

Will Darby

Deputy Stage Manager

Samuel Dawson

ASM & Book Cover

Ross Carmichael

Assistant Stage Managers

Kate Buxton

Miriam Houghton

Matthew Servant

Andrea Støier-

Anderson

Emma Peace

Construction

Construction Manager

Max Rodriguez-Thorp

Assistant Carpenters

Mary Deakes

Dani Diego

Rosie Roberts

Scenic Crew

Charlotte Cross

Robert Lynch

India Mason-Mills

Props

Props Co-ordinator

Rose Bailey

Prop Maker

Danielle Da Costa

Assistant Prop Makers

Em Dethick-Jones

Allegra Totaro

Wainright

Scenic Art

Scenic Art

Co-ordinator

Fiona Newton

Scenic Artist

Zoe Bridger

Assistant Scenic Artists

Charlotte Cross

Chloe Rushbrook

Emily Nellis

Sound

Production Sound

Engineer / Broadcast

Sound Mixer

Sam Ferstenburg

Sound Assistants

Samuel Levy

Dan Light

Video

Associate Video

Designer

Anya Urban

Video Engineers

India Mason Mills

Jonathan Chan

Video Operator

Emma Horne

Video Assistants and Filming Production

Kate Stockwell

Anya Urban

Devon James-Bowen

Jonathan Chan

Broadcast

Camera Caller

Daniel Davis

Chloe Jones

Broadcast Operator

Dan Light

Live Camera Operator

Georgie Bottone

Eve Clayton

Lighting

Assistant Lighting

Designer

Rin Akiyama

Chief Electrician

Aled Roberts

Production Electrician

Finlay Anderson

Lighting Programmers

Adi Currie

Guy Knox Holmes

Costume

Costume Supervisor

Poppy Harnett

Costume Assistant/ Wardrobe Manager

Amy Hill

Costume Assistants

Imogen Leather

Lucy Rodgers

Katherine Verbene

Additional Staff**Movement**

Victoria Newlyn

Language coaches

Emma Abbate

Emanuele Moris

Subtitles

Il segreto di Susanna:

Paul Hastie

Zanetto:

Simon Rees

Rita:

Clive Timms

**Staff Production
Manager**

Simon Sturgess

Stage Management

Lucy Serjeant

Construction

Sam Stacey

Props

Scott James

Scenic Art

Danielle Mullins

Lighting

Jack Ryan

Costume

Sian Clare

Wigs, Hair & Makeup

Gemma Tyler

Danielle Johnally

AV Technician

John Duckett

Production**Photographer**

Mihaela Bodlovic

A listing of CVs
for Guildhall School
Final Year Production
Arts students may be
viewed on the School's
website at **gsmd.
ac.uk/finalyearpa**

Orchestra

Violin 1

Joonas Pekonen*
Imogen Brewer
Paula Guerra
Ines Soltwedel
Anastasia Egorova
Joana Correia
Rodrigues
Sophia Prodonova

Violin 2

Victoria Farrell-
Reed*
Camille Said
Annie-May Page
Joanna Strembicka
Andrew Molloy

Viola

James Flannery*
Sally Belcher
Isobel Doncaster
Ruby Bowler

Cello

Benedict Swindells*
Evangeline Coplan
Charlie Walker
Klavs Jankevics

Double bass

Cole Morrison*
Eleanor Roberts
Antonio Díaz
Fernández

Flute

Karen Wong*
Imogen Davey
(piccolo)
Pauline Delamotte
(piccolo)

Oboe

Charlotte Brenton*
(cor anglais)
Catriona Lockhart

Clarinet

Il segreto di Susanna
& *Rita*:
Marian Bozhidarov*
Jemima Pickersgill
Zanetto:
Marian Bozhidarov*
Fred Bareham
Jemima Pickersgill
(bass clarinet)

Bassoon

Daria Phillips*
Verity Burcombe

Horn

Il segreto di Susanna:
Alexander Harris*
Niamh Rodgers
Frederike Schroeder-
Rossell
Joshua Pizzoferro
Zanetto:
David Sztankov*
Niamh Rodgers

Rita:

David Sztankov*
Frederike Schroeder-
Rossell
Alexander Harris

Trumpet

Samuel Rees*
Ted Riley

Trombone

Jake Jones*
Joshua Barber

Bass Trombone

Sam Clough

Timpani

William Miles

Percussion

Cameron Gorman*
Jonathan Akerman
Engin Eskici

Harp

Il segreto di Susanna:
Caroline Breman
Zanetto:
Christopher Clarke

Celeste

Katie Wong

Ensembles, Programming & Instrument Manager

Phil Sizer

Orchestral Librarian

Anthony Wilson

Orchestra Stage Manager

Bill Bannerman

**denotes section
principal*

*Names correct at time
of going to press.*

September — December 2020

70+ FREE EVENTS TO WATCH ONLINE

AT AUTUMN 2020

Guildhall
School

Join us online this autumn for a host of exciting concert broadcasts, live-streamed opera and plays, inspiring talks and masterclasses, online festivals from our Jazz and Performance & Creative Enterprise departments, and much more.

The events feature outstanding Guildhall School performers and celebrated guest artists, and are available for everyone to watch on our website, free of charge.

Find out more at gsmd.ac.uk/autumn_2020

**GUILD
HALL
SCHOOL**

Staff biographies

Dominic Wheeler conductor

Training Clare College, Cambridge (Organ Scholar); Royal College of Music (Opera Conducting Scholar); Liszt-Akademie, Budapest.

Operatic credits *Das Rheingold, Siegfried, War and Peace, The Trojans, The Turk in Italy*, English National Opera; *The Barber of Seville*, ENO and Opera North; *L'elisir d'amore*, ON; *Don Giovanni*, ON, Scottish Opera and Batignano Festival; *Alceste*, SO and Opera de Nice; *Manon*, New Zealand Opera; *A Midsummer Night's Dream*, Hungarian State Opera; *Il tabarro* and *Gianni Schicchi*, New National Theatre, Tokyo; *Curlew River*, Geidai Arts, Tokyo; *Echo and Narcissus* (Stuart Macrae), *Gentle Giant* (Stephen McNeff), ROH2 at the Linbury (both world premieres); *The Sofa/The Departure*, Maconchy, Independent Opera at Sadler's Wells; recordings for Chandos; *Pelléas et Mélisande* (shortlisted for RPS Opera award); productions for RAO, ETO, OHP, Chelsea Opera Group and Batignano Festival.

Guildhall School productions *Dido and Aeneas, La bella dormente nel bosco, The Angel Esmeralda* (world premiere), *A Midsummer Night's Dream, Così fan tutte, The Long Christmas Dinner, A Dinner Engagement, Dialogues des Carmélites, The Tale of Januarie* (world premiere), *Mavra and Iolanta, The Rape of Lucretia, The Cunning Peasant, The Adventures of Pinocchio, The Little Green Swallow* (UK premiere), *Le nozze di Figaro* and *Owen Wingrave* with the Banff Centre (Canadian premiere).

Orchestral and choral credits Philharmonia Orchestra, BBC Philharmonic Orchestra, RPO, BSO and Chorus, BBC Concert Orchestra, BBC Proms 2014, BBC Singers, ECO, London Mozart Players, Northern Sinfonia, City of London Sinfonia, Sinfonia Viva, Orchestre de l'Opera National de Bordeaux, Tokyo Mozart Players, EUYO, Hong Kong Sinfonietta.

Stephen Medcalf director

Training Nottingham University; The London Drama Studio.

Awards Premio Abbiati; Irish Times Theatre Awards Best Opera Production 2013; International Opera Awards, Best Rediscovered Work 2013.

Posts held Resident Producer Guildhall School 1991–2004; Director of Productions ETO 1991–1997; Artistic Advisor Mid Wales Opera 1997–2001.

Operatic credits *Le nozze di Figaro*, Glyndebourne (televised and released on DVD); *Aida*, Royal Albert Hall (broadcast on Sky Arts); *The Queen of Spades*, La Scala; *Manon Lescaut*, Valencia, Parma, Bilbao; *Falstaff*, Teatro Farnese di Parma (released on DVD); *Die Zauberflöte*, Valencia, Parma, Ferrara, Cagliari (released on DVD); *A Village Romeo and Juliet*, *Aida*, *Carmen*, *Norma*, Cagliari; *Viva la Diva*, *The Burning Fiery Furnace*, *Tassilo*, *Death in Venice*, *Ariadne auf Naxos*, *Albert Herring*, Salzburg; *Die Entführung aus dem Serail*, Ancona, Palermo, Cagliari; *Il Pirata*, *The Saint of Bleecker Street*, Marseilles; *La finta giardiniera*, *Aida*, *The Count of Luxembourg*, *Rinaldo*, *The Land of Smiles*, Passau; *Il piccolo Marat*, *May Night*, *A Village Romeo and Juliet*, *Cristina Regina di Svezia*, *Herculanum*, Wexford Festival; *Hansel and Gretel*, *Un ballo in maschera*, *Die Walküre*, *Eugene Onegin*, *La fanciulla del West*, *Capriccio* and *The Magic Flute*, GPO; *Leonore*, *Orfeo ed Euridice*, *Maria di Roban*, *Luisa Miller*, *Roberto Devereux* and *Lucrezia Borgia*, Buxton Festival; *The Flying Dutchman*, ON; *The Turn of the Screw*, Kiev; *L'elisir d'amore*, Melbourne, Brisbane, Perth; *The Medium*, Bergen; *The Seraglio*, *The Marriage of Figaro*, *Rigoletto*, *Don Giovanni*, *The Magic Flute*, ETO.

Guildhall School productions *La vida breve*, *Betrothal in a Monastery*, *The Rape of Lucretia*, *L'assedio di Calais*, *Linda di Chamounix*, *La finta giardiniera*, *The Tsarina's Shoes*, *Il barbiere di Siviglia*, a triple bill of operas by Weill, Krenek and Ullman, *Gianni Schicchi*, *The Snowmaiden*, *Iolanta*, *Going into Shadows*, *Béatrice et Bénédicte*, *Susanna*, *Mignon*, *La rencontre imprévue*, *La Spinalba* and the British premiere of *Our Town* by Ned Rorem, *The Consul*.

Cordelia Chisholm designer

Training English Literature, University of Cambridge; Motley Theatre Design Course.

Awards International Opera Awards nominee for best designer (2016).

Operatic designs *The Long Christmas Dinner, A Dinner Engagement, Ein Landartz, Phaedra*, Guildhall School; *Agreed*, Glyndebourne Opera; *Mala Vita, L'oracolo, Vanessa*, Wexford Festival Opera; *La traviata, The Queen of Spades*, Opera Holland Park; *Giulio Cesare, Dardanus*, English Touring Opera; *Rinaldo*, Estonian National Opera; *Der Graf von Luxemburg*, Landestheater Niederbayern; *Otello*, Opera pa Skaret; *Carmen*, Scottish Opera; *Hänsel und Gretel*, Opera North; *La finta giardiniera*, Den Norske Opera for Kunsthøgskolen in Oslo; *Faramondo, Alessandro*, Royal College of Music; *The Bartered Bride*, British Youth Opera; *Werther*, Les Azuriales Opera; *Falstaff, Rigoletto, Tosca*, Diva Opera; *Owen Wingrave, Le nozze di Figaro, La clemenza di Tito, Die Lustigen Weiber von Windsor, Die Zauberflöte, Phaedra, Ariadne auf Naxos* and *Così fan tutte*, Royal Conservatoire of Scotland.

Costume designs *Ariane, Alexandre bis, The Cooper, San Giovanni Battista*, Guildhall School; *Inés de Castro*, Scottish Opera; *Orlando, La Scala di Seta*, Independent Opera.

Simon Corder lighting designer

Training Circus Ring Boy, University of Life.

Operatic experience *William Tell*, Victorian Opera; *La traviata*, Opera Holland Park; *Ariadne auf Naxos*, The Göteborg Opera, *Lucia di Lammermoor*, Opera Hedeland; productions for Angers Nantes Opera, Bergen National Opera, Buxton Festival, ENO, ETO, Göteborg Opera, Greek National Opera, La Scala, Milan, LA Opera, Opera Marseille, ON, Operosa Bulgaria, Operosa Serbia, ROH, RCS, SO, Teatro Colon, Buenos Aires, Teatro Regio, Parma, Teatro delle Muse Ancona, Teatro Lirico di Cagliari, Teatro Verdi di Pisa, WNO, Wexford Festival Opera and Xi'an Concert Hall.

Guildhall School productions *The Consul*, *The Beggar's Opera*, *The Little Green Swallow*, *Postcard from Morocco*, *The Snow Maiden*, *Susanna*, *Il tabarro*, *Gianni Schicchi*, *A Midsummer Night's Dream*, *Our Town*, *The Cooper*, *San Giovanni Battista*, Martinü double bill.

Other lighting design credits Theatrical productions at Bush Theatre, Lumiere & Son, Lyric Hammersmith, National Theatre Peter Hall Company, Royal Shakespeare Company and Royal Court Theatre; for dance companies such as Adventures in Motion Pictures, The Cholmondeleys and Featherstonehaughs, Stephen Koplowitz, Tanz-Forum Cologne, and Landestheater Linz; zoological projects at Natura Artis Magistra Amsterdam, Rabat Zoo, Taipei City Zoo, Twycross Zoo, Yerevan Zoo, Night Safari Singapore, Night Zoo Guangzhou and Feral Badgers Paignton Zoo.

Installations *The Bough Series*, London and Glasgow; *Winter Garden*, Lumiere Durham; *Standing Still* Sherwood Forest; *Cascade* Alnwick Garden; projections for Operama's stadium *Aida*, widely seen in Europe and South America.

Simon was nominated for an Olivier Award in 2004 and was honoured as a Knight of Illumination in 2017.

May Howard-Shigeno assistant director

Training BA Technical Theatre Arts, Guildhall School.

Professional experience *Dido and Aeneas*, *La bella dormente nel bosco*, *The Angel Esmeralda*, Guildhall School; *The Magic Flute*, Wilton's Music Hall; *Mansfield Park*, Waterperry Opera Festival; *Hands Up Foundation* Gala, Cadogan Hall; *These Wondering Stones*, Barbican; *The Nutcracker*, The Royal Ballet.

Student biographies

Toby Hession assistant conductor and répétiteur

Training Chetham's School of Music; BA (Music) and MPhil (Composition), Clare College, Cambridge; currently second year Repetiteur Course, Guildhall School.

Scholarships Goldsmiths' Scholarship; Help Musicians UK.

Competitions First Prize (2017) and Accompanist Prize (2019), Clare Song Competition.

Courses Georg Solti Accademia 2020.

Operatic experience assistant conductor and chorus master *Dido and Aeneas*, *La bella dormente nel bosco*; répétiteur *The Angel Esmeralda*, *Opera Scenes*, Guildhall School.

Josh Ridley assistant conductor and répétiteur

Training BA (Music), University of Durham; currently Advanced Certificate Repetiteur Course, Guildhall School.

Scholarships The Jack Irons Repetiteur Scholarship; Guildhall Scholarship.

Operatic experience *La bella dormente nel bosco*, *The Angel Esmeralda*, *The Magic Flute*, *A Midsummer Night's Dream*, *Carmen*, *Mansfield Park*, Todd's *Alice's Adventures in Wonderland*, Guildhall School.

Rin Akiyama assistant lighting designer

Training currently BA (Hons) Production Arts (Theatre Technology), Guildhall School.

Scholarships Jane Ades Ingenuity Scholarship; Guildhall Scholarship.

Operatic experience assistant lighting designer *Dido and Aeneas*, *La bella dormente nel bosco*; sound operator, video operator, costume assistant, lighting programmer *Red Velvet*, *Provok'd*, *Earthquakes in London*, *Opera Scenes*, Guildhall School.

Olivia Boen Countess Susanna (Il segreto di Susanna)

Training BMus, Oberlin Conservatory of Music; MPerf, Guildhall School; currently second year Guildhall School Opera Course studying with Samantha Malk.

Scholarships Walter Hyde Memorial Prize; Innholders' Scholarship; Tracy Chadwell Memorial Prize; The Frank Huntington Beebe Fund for Musicians grant recipient.

Competitions Winning Duo, London Song Festival British Art Song Competition 2019; Third Place, Hurn Court Opera Singing Competition 2019; Winner, Musicians Club of Women 2018; Second Place, North Shore Choral Society 2018.

Operatic experience Attendant/Second Woman *Dido and Aeneas*, Peaseblossom *A Midsummer Night's Dream*, Guildhall School; Erste Dame *Die Zauberflöte*, Die Stimme des Falken *Die Frau Ohne Schatten*, Verbier Festival; Alcina *Alcina*, Thérèse *Les Mamelles de Tirésias*, Oberlin Opera Theater; Laretta *Gianni Schicchi*, Norina *Don Pasquale*, Romilda *Serse*, Oberlin in Italy.

Siân Griffiths Zanetto (Zanetto)

Training MMus (Distinction), Guildhall School; currently second year Guildhall School Opera Course studying with John Evans.

Scholarships Girdlers' Scholarship.

Operatic experience Cenerentola *La Cenerentola*, BYO; Mrs Kneebone (cover) *A Dinner Engagement*, Guildhall School; Puck *Oberon*, New Sussex Opera; excerpts from *La Clemenza di Tito*, *Iolanta*, *Giulio Cesare*, *The Cunning Little Vixen*, *Il viaggio a Reims*, *La Calisto*, *Les contes d'Hoffmann*, Guildhall School.

Ella de Jongh Silvia (Zanetto)

Training BMus (Hons), Royal Holloway, University of London; Extended Guildhall Artist Masters (MPerf), Guildhall School; currently second year Guildhall School Opera Course studying with Janice Chapman.

Scholarships Haberdasher's Opera Scholarship; Nicky Bird Scholarship.

Competitions Susan Longfield Memorial Prize 2019 Finalist.

Operatic experience *Cleaning Lady I'm Cleaning, I'm Cleaning*, Guildhall School Opera Makers; Alvarez Young Artist Chorus *The Bartered Bride*, Garsington Opera; Professor Barbenfouillis *A Trip To The Moon* (UK premiere), LSO / Sir Simon Rattle; First Lady *The Magic Flute* (reduced), Guildhall School; Witch *Hansel and Gretel*, Bedales' Music Festival; scenes from *Don Giovanni, Il tabarro, Der Rosenkavalier, La clemenza di Tito, Merry Wives of Windsor, Albert Herring* and *Gloriana*.

Adam Maxey Count Gil (Il segreto di Susanna) / Pimp, Client (Zanetto)

Training BMus, Guildhall School; MPerf, RCM; currently second year Guildhall School Opera Course studying with John Evans.

Scholarships Dyers' Scholarship.

Competitions 2019 Kathleen Ferrier Award Finalist.

Operatic experience *L'ambasciatore/Il boscaiolo La bella dormente nel bosco, Melibeo La fedeltà premiata*, Guildhall School; *Le Roi* (cover) *Cendrillon* and *Ufficiale* (cover) *Il barbiere di Siviglia*, Glyndebourne Festival; *Don Magnifico Cenerentola*, BYO; *Figaro Le nozze di Figaro*, Arthur/Voice of the Cards/Officer 3 *The Lighthouse*, Peter Quince *A Midsummer Night's Dream*, RCM Opera Studio.

Katherine McIndoe Countess Susanna (Il segreto di Susanna)

Training BMus (1st class Hons), New Zealand School of Music; MPerf (Distinction), Guildhall School; currently second year Guildhall School Opera Course studying with Yvonne Kenny.

Scholarships Elizabeth Sweeting Award; The Stella Currie Award; Kiwi Music Scholarship; Victoria League Scholarship for Singing, in conjunction with the Dame Kiri Te Kanawa Foundation; Patricia Pratt Scholarship (Kia Ora Foundation). Katherine is generously supported by Dame Kiri and the Kiri Te Kanawa Foundation.

Operatic experience Il principessa *La bella dormiente nel bosco*, Shepherdess *Venus and Adonis*, Guildhall School; Iolanta *Iolanta*, Les Azuriales Opera; Governess *The Turn of the Screw*, Barnes Music Festival; Fiordiligi *Così fan tutte*, Bloomsbury Opera; ensemble roles *Candide*, LSO; Sister Catherine *Dead Man Walking*, BBC SO; Tatyana *Eugene Onegin*, *Giulietta I Capuleti e i Montecchi*, Days Bay Opera; Second boy *The Magic Flute*, New Zealand Opera.

Thando Mjandana Peppe (Rita) / Client (Zanetto)

Training University of Cape Town; Cape Town Opera; currently second year Guildhall School Opera Course studying with Adrian Thompson.

Scholarships Lesley Ferguson Scholarship; Oppenheimer Memorial Trust.

Operatic experience Nelson *Porgy and Bess*, ENO; *Il viaggio a Reims*, *La traviata*, *Le nozze di Figaro*, *Die Entführung aus dem Serail*, *Carmen*, *Rigoletto*, *Mandela Trilogy*, *Porgy and Bess*, Sibusiso Njeza's *Blood of Mine*, Angeliq Mouyis's *The Blue-Eyed Xhosa*, UCT; Tamino *Die Zauberflöte*, Cape Town Opera; Count Almaviva *Il barbiere di Siviglia*, Royal Opera House (Jette Parker Young Artists Summer Performance 2019).

Tom Mole Count Gil (*Il segreto di Susanna*) / Pimp, Client (*Zanetto*)

Training BMus (1st class Hons), Guildhall School; currently second year Guildhall School Opera Course studying with John Evans.

Scholarships Carpenters' Company Henry Osborne Award Scholarship.

Operatic experience *Aeneas Dido and Aeneas*, Snug *A Midsummer Night's Dream*, Guildhall School; Count Horn *Un Ballo in Maschera*, OHP Young Artists 2019; Alidoro *La Cenerentola*, BYO.

Jessica Ouston Zanetto (*Zanetto*)

Training Guildhall Artist Masters; currently second year Guildhall School Opera Course studying with John Evans.

Scholarships Baroness de Turckheim Scholarship; The Countess of Munster Musical Trust; Cross Trust; Baird Educational Trust; Michael James.

Operatic experience Leslie Tangleheart *Eintänzer*, Mère Jeanne (cover) *Dialogues des Carmelites*, Duchess (cover) *A Dinner Engagement*, Guildhall School; Fifth Spirit (cover) *Cendrillon*, chorus *Damnation de Faust*, *Die Zauberflöte* and *Rusalka*, Glyndebourne Festival Opera; excerpts from *Der Rosenkavalier*, *La clemenza di Tito* and *Iolanta*, Guildhall School.

Laura Lolita Perešivana Rita (Rita)

Training BMus (1 and 2), RAM; BMus (Hons), Guildhall School; currently second year Guildhall School Opera Course studying with Janice Chapman.

Scholarships Derek Butler Trust Scholarship; City of London Scholarship; Mercers' Scholarship.

Competitions Extraordinary Prize, Tenor Vinas International Singing Competition; Very Highly Commended, London Song Festival Schubert Prize.

Operatic experience The Princess *La bella dormente nel bosco*, Guildhall School; Zerlina *Don Giovanni*, BYO; Pamina *Die Zauberflöte*, Berlin Opera Academy; Lauletta *Gianni Schicchi*, The Latvian National Opera House; First Knaben *Die Zauberflöte*, The Lithuanian National Opera and Ballet Theatre; excerpts from *I Capuleti e i Montecchi*, *Manon*, *Carmen*, *Giulio Cesare*, *Il viaggio a Reims*, *The Rake's Progress*, *La bobème*, *Orpheus in the Underworld*, Guildhall School; Georg Solti Accademia 2020.

Chuma Sijeqa Gaspar (Rita) / Client (Zanetto)

Training BTech (Vocal Arts), Tshwane University of Technology; currently second year Guildhall School Opera Course studying with Gary Coward.

Scholarships Bill Weston Scholarship; Alison Johnston Scholarship; City of London Scholarship; Les Azuriales Scholarship; Sarah Holford.

Competitions Second Prize, South African Voices Competition 2018; Joseph Karaviotis Prize, Les Azuriales International Singing Competition.

Operatic experience Il Re *La bella dormente nel bosco*, Guildhall School; Schaunard *La bobème*, Gasparo *Rita*, Gauteng Opera; Ensemble *Porgy and Bess*, ENO; Don Bartolo *Le nozze di Figaro*, New Generation Festival.

Brenton Spiteri Peppe (Rita) / Sante (Il segreto di Susanna) / Client (Zanetto)

Training BA/BMus (Hons), University of Melbourne; currently second year Guildhall School Opera Course studying with Marcus van den Akker.

Scholarships Gwen Catley Scholarship (The Amar-Franses & Foster-Jenkins Trust); Marten Bequest Travelling Scholarship; Ian Potter Cultural Trust Award.

Competitions First Prize, Herald Sun Aria 2012.

Operatic experience Rinuccio *Gianni Schicchi*, Tamino *The Magic Flute*, Ernesto *Don Pasquale*, State Opera of South Australia; Soldato 1 and Mercurio, *L'incoronazione di Poppea*, Trac *Le Roi Carotte*, Opéra de Lyon; Telemaco *Il ritorno d'Ulisse in patria*, Mathan *Athalia*, Clotarco *Armida*, Pinchgut Opera; Roméo (cover) *Roméo et Juliette*, Almaviva *The Barber of Seville*, Schoolmaster *The Cunning Little Vixen*, Victorian Opera/Tasmanian Symphony Orchestra; Oscar *Oscar and Lucinda*, Ashley *Fly Away Peter*, Man *Notes from Underground*, Sydney Chamber Opera.

Katie Wong repetiteur

Training Masters degree in Piano Accompaniment, Royal Academy of Music; BA (Music), Queens' College, University of Cambridge; currently Artist Diploma Repetiteur Course, Guildhall School.

Courses Performance Arts Lab 2020, British Youth Opera (online masterclass); Solti Peretti Repetiteur's Masterclass 2019, Georg Solti Academia; Academy of French Song and Opera 2018.

Scholarships Guildhall Scholarship; Help Musicians Sybil Tutton Opera Award.

Operatic experience *La bella dormiente nel bosco*, *La fedeltà premiata*, Guildhall School; *Così fan tutte*, *La finta giardinera*, Ryedale Festival; Double Bill: *Pacific Pleasures* (world premiere) and *Trouble in Tabiti*, Bloomsbury Opera; scenes from *The Cunning Little Vixen*, *Les contes d'Hoffmann*, *Don Giovanni*, *Carmen*, *Il Tabarro*, Guildhall School; scenes from *La bohème*, *Die Zauberflöte*, *Der Rosenkavalier*, *The Siren Song*, RAM.

Guildhall School Opera Course

Head of Opera Studies Dominic Wheeler
Resident Producer Martin Lloyd-Evans

The Opera Course offers an advanced level of vocal training and aspires to work at a professional standard. Training in stage techniques, musical coaching and language preparation are in the hands of experienced visiting staff who are active in the profession. In addition to the vocal, linguistic and dramatic training, the department mounts, in collaboration with the Production Arts Department, three full public productions each year and three programmes of operatic excerpts in a workshop setting.

The Opera Department also runs a course for a small number of repetiteurs who receive training and act as music staff for the productions. They then have the option to return as Repetiteur Fellows, who work as senior music staff on the productions and can receive further training in piano, singing or conducting, as well as taking on extra responsibilities in the Vocal Department. Smaller roles and chorus are performed by singers on the undergraduate and postgraduate Vocal Studies programmes.

MA in Opera Making and Writing

This Masters programme allows composers and writers to focus on how new opera is created, developed and performed. Part of an exciting partnership between Guildhall School and the **Royal Opera House**, the programme is led by **Julian Philips**, Head of Composition; **Stephen Plaice**, Writer-in-Residence; **Laura Bowler**, composition professor, and other visiting composers and writers.

Find out more at
gsm.d.ac.uk/operamaking

Recent Productions

November 2018

Così fan tutte Mozart

March 2019

A Midsummer Night's Dream Britten

June 2019

Aminta e Fillide Handel

Venus and Adonis Blow

November 2019

La fedeltà premiata Haydn

February 2020

The Angel Esmeralda (world premiere)

Liam Paterson/Pamela Carter

June 2020

Dido and Aeneas Purcell

La bella dormiente nel bosco Respighi

Guildhall School Production Arts Department

Vice-Principal & Director of Production Arts

Andy Lavender

EA to the Vice-Principal & Director of Production Arts:

Alison Masters
C. Huntingford

Head of Design Realisation

Vanessa Cass

Lecturer in Prop-Making

Pat Shammon

Lecturer in Construction Management

Andy Wilson

Lecturer in Scenic Construction

Matthew Farley

Design Realisation Assistants

Emma Glitheroe
Marta Zen

Programme Leader: Production Arts, Pathway Leader: Stage Management & Costume, Lecturer in Stage Management

Gill Allen

Lecturers in Costume

Sue Hudson
Vanessa Lingham

Costume Assistant/ Technician

Manuela Ray-Alvarez

Costume Supervisor/ Lecturer (fixed term)

Kyriaki Bouska

Lecturers in Stage Management

Karen Kerr
Caroline Moores

Stage Management Assistant

Kate Russell

Programme Leader: Video Design for Live Performance, Pathway Leader: Theatre Technology, Lecturer in Sound

Andy Taylor

Lecturer in Stage Technology

Sam Bull

Lecturers in Lighting Technology & Design

Jon Armstrong
Nick Peel

Lecturers in Video

Pete Wallace
Derek Richards

Theatre Technology Assistant

Ben Collins

Associate Producer

Stuart Calder

Production Managers/ Lecturers in Production Management

Julia Bermingham
Rhian Jones
Ben Wallace

Programme Leader: MA CTPD, Lecturer in Production Management

Rhian Jones

Lecturer in Design

Susannah Henry

Guildhall Live Events

Creative Director

Dan Shorten

Production Manager

Clare Partington

Production Assistant

Kim Nicholson

Account Director

Kieron Tilley

Technical Supervisor

Richard Moores

Performance Venues

Head of Performance Venues

Charles Haines

Performance Venues Supervisors

Greg Borrell
Anna Matthews
Robin Pell-Walpole
Daniel Whewell

Performance Venues Administrator

Rosie Carter

Venues Technicians

James Delamere
Gauthier Gareau
Shakeel Mohammed

Dean Simister
Viktor Volaric-Horvat
Paolo Carlotto
Patrick O'Sullivan

**Head of Production
Arts & Drama
Administration**

Gareth Higgins

**Deputy Heads of
Production Arts &
Drama Administration**

Lynne Buckley
(Admissions)
Charlotte Hurt
(Programmes)

**Production Arts &
Drama Administration
Manager**

Ellen Paine (Records)

**Production Arts &
Drama Administration
Officers**

Lisa Evans (Admissions)
Willow Welch
(Programmes)

**Production Arts &
Drama Administration
Assistant**

Elena Clements

**Cross Departmental
Admissions Officer**

Mikel Aramendia

**Guildhall School
Recording & Audio
Visual Department**

**Head of Recording &
Audio Visual**

Julian Hepple

Project Lead & Editor

Dylan Bate

**Network & Systems
Manager**

Sam Ziajka

**Broadcast Audio &
Video Engineer**

Johnny Quest

**Recording & Audio
Visual Department**

Annie Smith
Chloe Hesar
Izziiee Jewell
Mark Rainbow
Mimi Hemchaoui

Production Arts

The Production Arts Department at Guildhall School has long been recognised as providing some of the most innovative theatre training in the UK and beyond. With the opening of Milton Court, the School boasts the best resources in the country, and amongst the best in the world.

BA (Hons) Production Arts

The teaching is practical and production based; students work on public productions with professional directors, designers and conductors participating in the creation of acclaimed dramas, musicals and operas. Depending on career aspirations, students select one of four pathways within the programme:

Stage Management, Costume, Theatre Technology (Lighting, Sound, Video and Automation) and **Design Realisation** (Scenic Art, Scenic Construction and Prop Making)

BA (Hons) Video Design for Live Performance

This is a dynamic and innovative new programme for students interested in the fast-changing and exciting world of digital video design and production. Students work on a range of projects with professional designers, programmers and animators, such as gallery installations, projection work for Guildhall productions and VJing at festivals and club nights.

MA Collaborative Theatre Production and Design

This one-year Masters programme aims to bring together early-career theatre practitioners to work together in creative teams on an exciting and varied array of theatre projects. It's open to a wide range of practitioners including designers, sound designers, lighting designers, production managers, stage managers and video designers.

For more information, please visit gsmd.ac.uk/production_arts

For any enquiries please email productionarts@gsmd.ac.uk

Join the Guildhall Patrons

Empower our students
to light up stages
and concert halls
around the world

PATRONS

Your support will safeguard the School's specialist training of international musicians, actors and production artists and provide expert masterclasses, strands of specialist teaching and the equipment essential to maintaining the Guildhall School as a world-leading conservatoire.

As a Patron you will be richly rewarded with performances across the breadth of the School's artistic disciplines. We invite you to witness artists in training and enjoy a fulfilling rapport with Guildhall staff, students and fellow supporters.

For more information about becoming a Patron, please contact: Emily McNeillis, Development Officer (Individuals), emily.mcneillis@gsmnd.ac.uk